Preliminary Results; Community Interest and Opinion Survey For Local Parks and Recreation Facility Priorities. Granada Community Services District

Prepared By: Patrick Tierney Ph.D. Professor of Recreation, Parks and Tourism San Francisco State University

4/24/2015

Community Survey Method

- Questionnaire developed by Granada Community Services District (GCSD)
 - Input from San Mateo County Parks Dept.
- In English and Spanish
- Mailed to 2,283 residences in district on 2/20/15
 - 2,235 were delivered
- Slightly different survey version on County website
- Data coded, entered by SFSU & local typist
- Raw data available in Excel and SPSS formats
- Data error checked and verified by Dr. Tierney
- Data analysis by Dr. Tierney, using IBM SPSS

Preliminary Results

- Results are preliminary, subject to review
- Combined paper & online surveys, removed unusable surveys
- Total of 609 completed and usable surveys in database
- Response rate 609/2335=27.2%
- 542 mail responses and 67 online surveys

Survey Type				
	Frequency	Valid Percent		
Mail	542	89.0		
Online	67	11.0		
Total	609	100.0		

Age of Respondent Household Residents

Age of Household Residents

Age Range	Frequency	Total	Adult
		Percent	Percent
0-1	23	3.8	
2-5	50	8.2	
6-11	63	10.3	
12-14	35	5.7	
15-18	45	7.4	
19-24	54	8.9	7.5
25-39	116	19.0	16.1
40-55	236	37.8	32.9
56-74	259	42.5	36.1
75+	52	8.5	7.3

2010 San Mateo County Population, From US Census **Population** Age Percent 20 - 24 40,098 7.4% 99,334 25 - 3418.3% 164,524 35 - 49 30.3% 50 - 64 143,432 26.4% 65 & 96,262 17.7% over Total 543,650

Number of Persons By Age, Responding Households

Age	Frequency	Percent
0 -1	26	1.9%
2 -5	61	4.5%
6 -1 1	96	7.1%
12-14	41	3.0%
15-18	57	4.2%
19-24	65	4.8%
25-39	181	13.3%
40-55	3 5 6	26.2%
56-74	4 1 3	30.4%
75+	61	4.5%
Total	1357	100.0%

Responding Households With Children Under 18 Years

Households With Children Under 18

	Frequency	Percent
With Children Under 18	183	30.0
Total Respondents	609	100.0

Where Do Respondents Live

What Neighborhood Do You Live In

***********	griborriood bo rod Erro iii		
		Frequency	Valid Percent
Valid	Clipper Ridge	69	11.8
	El Granada	441	75.3
	Miramar (unincorporated)	68	11.6
	Princeton	8	1.4
	Total	586	100.0
Missing	System	23	
Total		609	

Cell Location Of Household On Grid Overlay Of District

	N	lap Location (Cell	
Ma	ap Cell	Frequency	Valid Percent	
Valid	1	56	15.0	
	2	4	1.1	
	3	36	9.6	
	4	40	10.7	
	5	35	9.4	
	6	76	20.3	
	7	5	1.3	
	8	23	6.1	
	9	47	12.6	
	10	40	10.7	
	11	12	3.2	
	Total	374	100.0	
Missing	System	235		
Total		609		

How Long Have They Lived Here

How Long Have You Lived Here

		Frequency	Valid Percent
Valid	Less than 1 year	24	4.1
	1-5 years	109	18.5
	6-10 years	77	13.1
	11-15 years	100	16.9
	16+ years	280	47.5
	Total	590	100.0
Missing	System	19	
Total		609	

Visited Local Parks In Last 12 Months

Visited Local Parks In Last 12 Months; Percent Yes Visited

Park	Percent
Coastal Trail	94.9
Mirada Surf West	83.3
Quarry Park	81.1
Clipper Ridge Park	41.8

Visited Clipper Ridge Park By Neighborhood

What Neighborhood Do You Live In * Visit Clipper Ridge Park Last Year Crosstabulation

			Visit Clipper Ridge Park		
			Last Y	ear	
	_		Yes	No	Total
What	Clipper Ridge	Count	61	0	61
Neighborhood Do You Live In		% w ithin What Neighborhood Do You Live In	100.0%	0.0%	100.0%
	El Granada	Count	97	203	300
		% w ithin What Neighborhood Do You Live In	32.3%	67.7%	100.0%
	Miramar (unincorporated)	Count	10	35	45
		% w ithin What Neighborhood Do You Live In	22.2%	77.8%	100.0%
	Princeton	Count	2	3	5
		% w ithin What Neighborhood Do You Live In	40.0%	60.0%	100.0%
Total		Count	170	241	411
		% w ithin What Neighborhood Do You Live In	41.4%	58.6%	100.0%

Frequency of Visiting Local Parks

Frequency of Visiting Local Parks; Percent Reporting Frequently or Often Visit

Park	Percent
Coastal Trail	57.4
Mirada Surf West	51.1
Quarry Park	40.6
Clipper Ridge Park	36.6

Do Local Parks Need Improvement?

Do Local Parks Need Improvement

Do Local Parks Need Improvement

		Frequency	Valid Percent
	Yes	297	51.8
	Maybe	123	21.5
	No	112	19.5
	No Opinion	41	7.2
		į.	
	Total	573	100.0
Missing	System	36	
Total		609	

Do Local Parks Need Improvement By Neighborhood

What Neighborhood Do You Live In * Do Local Parks Need Improvement Cross Tabulation

			Do L	ocal Park	s Need Im	provement	
			Yes	No	Maybe	No Opinion	Total
What	Clipper Ridge	Count	43	7	8	4	62
Neighborhood Do You Live In		% w ithin What Neighborhood Do You Live In	69.4%	11.3%	12.9%	6.5%	100.0%
	El Granada	Count	211	81	94	32	418
		% w ithin What Neighborhood Do You Live In	50.5%	19.4%	22.5%	7.7%	100.0%
	Miramar	Count	32	14	16	3	65
	(unincorporated)	% w ithin What Neighborhood Do You Live In	49.2%	21.5%	24.6%	4.6%	100.0%
	Princeton	Count	5	1	1	1	8
		% w ithin What Neighborhood Do You Live In	62.5%	12.5%	12.5%	12.5%	100.0%
Total		Count	291	103	119	40	553
		% w ithin What Neighborhood Do You Live In	52.6%	18.6%	21.5%	7.2%	100.0%

There Are Sufficient Park Areas In Walking Distance

There Are Sufficient Park Areas In Walking Distance						
			Valid			
		Frequency	Percent			
Valid	Yes	389	66.5			
	Somewhat	126	21.5			
	No	70	12.0			
	Total	585	100.0			
	Total	24				
Total		609				

Sufficient Park Areas Within Walking Distance of Residence By Children In HH

There Are Sufficient Park Areas In Walking Distance * Children In Household						
			Wa	alking Distan	се	
			Yes	Somewhat	No	Total
Children In	Yes	Count	101	46	26	173
Household		% within Children In Household	58.4%	26.6%	15.0%	100.0%
	No	Count	288	80	44	412
		% within Children In Household	69.9%	19.4%	10.7%	100.0%
Total		Count	389	126	70	585
		% within Children In Household	66.5%	21.5%	12.0%	100.0%

Sufficient Park Areas In Walking Distance By Where You Live

There Are Suffi	cient Park Areas I	n Walking Distar	nce * What	Neighborho	od Do You L	ive In
			In W	/alking Dista	ance	
			Yes	Somewhat	No	Total
What Neighborhood	Clipper Ridge	Count	53	10	3	66
Do You Live In		% within What Neighborhood Do You Live In	80.3%	15.2%	4.5%	100.0%
	El Granada	Count	279	92	57	428
		% within What Neighborhood Do You Live In	65.2%	21.5%	13.3%	100.0%
	Miramar	Count	44	13	7	64
	(unincorporated)	% within What Neighborhood Do You Live In	68.8%	20.3%	10.9%	100.0%
	Princeton	Count	3	4	1	8
		% within What Neighborhood	37.5%	50.0%	12.5%	100.0%
Total		Count	379	119	68	566
		% within What Neighborhood	67.0%	21.0%	12.0%	100.0%

Need For Small Neighborhood Parks In Your Area

Need For Small Neighborhood Parks In Your Area

	3	Frequency	Valid Percent
Valid	Substantial	159	26.9
	Moderate	204	34.5
	Little	111	18.8
	None	81	13.7
	Unsure	37	6.3
	Total	592	100.0
Total		609	

Need For Small Neighborhood Parks By Children In Household

Children In Household * Need For Small Neighborhood Parks In Your Area Crosstabulation

	Need For Small Neighborhood Parks In Your Area							
			Substantial	Moderate	Little	None	Unsure	Total
Children In	Yes	Count	67	71	24	12	2	176
Household		% w ithin Children In Household	38.1%	40.3%	13.6%	6.8%	1.1%	100.0%
	No	Count	92	133	87	69	35	416
		% w ithin Children In Household	22.1%	32.0%	20.9%	16.6%	8.4%	100.0%
Total		Count	159	204	111	81	37	592
		% w ithin Children In Household	26.9%	34.5%	18.8%	13.7%	6.3%	100.0%

Travel Outside of Local Area For Recreation Not Provided Locally

Travel Outside Local Area For Recreation Not Provided Locally

		Frequency	Valid Percent
Valid	Frequently	72	11.9
	Often	108	17.9
	Occasionally	235	38.8
	Seldom	143	23.6
	Never	45	7.4
	Other	2	.3
	Total	605	100.0
Missing	System	4	
Total		609	

Your Interest Level in Recreational Activities, By HH Ages; Percent Responding High Interest Level

HH Ages; Perce	Total	Age 15-18		Age 56-74	
Activity	Percent	Percent	Percent	Percent	
Hiking	68.8	67.4	76.2	63.6	
Nature Walks	64.1	55.8	65.7	58.8	
Dog Walking	54.2	61.9	60.7	48.2	
Cycling	47.4	57.1	42.2	40.6	
Swimming	37.9	46.3	44.4	27.3	
Picnics/BBQ	34.8	35.1	45.5	24.4	
Running	30.4	29.3	44.1	17.5	
Playground Play	28.7	20.1	46.1	19.3	
Tennis	17.9	23.1	21.2	12.1	
Basketball	15.9	26.8	19.8	9.5	
Soccer	15.2	23.7	18.6	8.9	
Golf/Disc Golf	14.5	17.9	15.2	8.6	
Skateboarding	14.2	23.7	19.4	10.4	
Baseball	12.9	23.7	13.8	9.2	
Volleyball	9.3	29.7	9.5	7.4	
Bocce Ball	9.1	10.3	7.4	4.7	
Roller Skating	8.1	10.5	5.2	5.1	
Football	6.7	10.8	8.2	4.8	
Hockey	3.6	2.6	4.2	1.1	
Handball	3.2	2.6	2.2	4.3	
Horseshoes	5.1	0	5.2	3.1	
Surfing (Other)	2.7	na	na	na	
Fishing (Other)	1.6	na	na	na	
Horseback Ride (Other)	1.2	na	na	na	
Kayaking (Other)	1.2	na	na	na	

Would Participate In More Activities Listed If Available Locally

Would Participate More In Activities Listed If Available Locally

		Frequency	Valid Percent
Valid	Yes	368	65.0
	No	82	14.5
	Maybe	116	20.5
	Total	566	100.0
Missing	System	43	
Total		609	

Would Participate More Activitis If Available Locally By Children In HH

Children In Household * Would Participate More In Activities Listed If Available Locally Crosstabulation

			Would Participate More In Activities Listed If Available Locally			
			Yes	No	Maybe	Total
Children In	Yes	Count	145	8	19	172
Household		% within Children In Household	84.3%	4.7%	11.0%	100.0%
	No	Count	223	74	97	394
		% within Children In Household	56.6%	18.8%	24.6%	100.0%
Total		Count	368	82	116	566
		% within Children In Household	65.0%	14.5%	20.5%	100.0%

Important To Have Community Center

Important To Have Community Center

important to have community contor						
		Frequency	Valid Percent			
Valid	Very	154	26.6			
	Moderate	228	39.4			
	Not Very	128	22.1			
	Not Needed	68	11.8			
	Total	578	100.0			
Missing	System	31				
Total		609				

- No Significant differences by Where They Lived
- Substantially, but not significantly, more Important by Children in HH

Important To Have Community Center By Age In Household

Important To Have Community Center

		important to that outside the control				
				HH With Age	HH With Age	HH With Age
		Frequency	Total Percent	15-18	25-39	56-74
Valid	Very	154	26.6	53.3	19.4	24.8
	Moderate	228	39.4	26.7	41.7	41.9
	Not Very	128	22.1	13.3	16.7	20.7
	Not Needed	68	11.8	6.7	22.2	12.6
	Total	578	100.0	100.0	100.0	100.0
Missing	System	31				
Total		609				

Should Median Strips In El Granada Be Improved

Should Median Strips in El Granada Be Improved

		Frequency	Valid Percent
Valid	Yes	327	57.3
	No	106	18.6
	Maybe	138	24.2
	Total	571	100.0
Missing	System	38	
Total		609	

Should Median Strips Be Improved By Where You Live

What Neighborhood Do You Live In * Should Median Strips in El Granada Be Improved Crosstabulation

			Should Median Strips in El Granada Be Improved			
			Yes	No	Maybe	Total
What Neighborhood Do	Clipper Ridge	Count	27	10	29	66
You Live In		% within What Neighborhood Do You Live In	40.9%	15.2%	43.9%	100.0%
	El Granada	Count	270	76	80	426
		% within What Neighborhood Do You Live In	63.4%	17.8%	18.8%	100.0%
	Miramar (unincorporated)	Count	25	16	24	65
		% within What Neighborhood Do You Live In	38.5%	24.6%	36.9%	100.0%
	Princeton	Count	3	1	4	8
		% within What Neighborhood Do You Live In	37.5%	12.5%	50.0%	100.0%
Total		Count	325	103	137	565
		% within What Neighborhood Do You Live In	57.5%	18.2%	24.2%	100.0%

Median Strips Most Likely To Use

Median Strip Areas Most Likely To Use, Percent

Median Strip Area	Percent
Balboa	27.4
Cabrillo	15.8
Granada	19.9
Portola	22.7
The Alameda	31.5
All	21.3
None	16.6

Importance of Park and Recreation Facilities to You and Your Household; By HH Ages, Percent Responding High Level							d;
							Activity
Bike Trails	64.2	73.8	66.1	56.2			
Unpaved Paths/Trails	62.6	60.1	61.1	59.6			
Unimproved Open Space	62.2	49.9	58.4	61.8			
Public Restrooms	56.2	46.2	57.2	56.1			
Paved Paths/Trails	55.1	51.3	56.7	50.7			
Pet Waste Stations	52.5	44.7	61.8	46.4			
Benches/Seating	45.3	33.3	44.2	47.4			
Passive Parks (Unstructured Use)	44.7	37.1	44.1	40.2			
Dog Parks	44.2	42.9	44.1	38.5			
Swimming Pool	42.6	56.8	50.1	31.7			
Public Parking	41.3	37.8	33.3	43.5			
Sm Neighborhood Parks	40.2	30.8	45.6	37.2			

Importance of Park and Recreation Facilities to You and Your Household;

By HH h Ages, Pe	rcent Re	sponding	High Lev	el, Conti	nued	
Children's Playground	33.8	23.3	46.7	25.6		
Community Gardens	26.1		_	19.8		
Ball Fields	24.1	46.2	27.5	19.3		
Recreation Programs	23.2	33.3	23.8	17.2		
Boys and Girls Club	21.1	27.9	20.8	14.7		
Skating Parks	17.4	16.7	19.1	11.1		
Tennis Courts	16.8	16.2	22.4	11.2		
Historic Centers	14.3	5.1	12.2	13.3		
Golf Par Course	14.3	23.8	9.9	11.9		
Bocce Ball Area	11.6	23.3	11.1	7.6		
Volleyball Courts	10.1	19.4	11.3	6.1		
Horseshoe Pits	5.2	2.4	6.1	3.9		
Hand Ball Courts	4.1	7.3	3.2	2.1		

Park Planning Process

The Standard Process for Park Planning Includes:

- 1. Inventory of Existing Park Facilities and Programs
 - In-House Assessment
 - MidCoast Community Council- Recreation documents/plans
- 2. Needs Assessment
 - Community Survey
 - Comparison with Standards/Local Communities
- 3. Recommendations Facilities and Programs
 - Parks Advisory Committee
 - Public Hearings
- 4. Prioritization
- 5. Implementation